
[image: image1.jpg]ENVIRONMENTAL &
WATER RESOURCES
INSTITUTE

ASCE PITTSBURGH SECTION

EWRI MEETING MINUTES
Tuesday, November 26, 2013 3:30 PM
Hatch Mott MacDonald

1600 West Carson St., Pittsburgh, PA 15219

Chair: Jonathan Shimko
Past Chair: Tom Batroney

Vice Chair: Vacant

Treasurer: Tim Brett
Secretary: Liwei Zhang

Attendees: Kemal, Tim, Jonathan, Matt, Liwei

1. Approval of October Meeting Minutes
Minutes
Jonathan made a motion to approve the minutes. Tim seconded the motion with no objection. Motion passed. October meeting minutes were approved.

2. Treasurer’s Report
Minutes
No update. Account balance is the same as the balance in October.
3. Vice Chair Position

Minutes
No update; need a plan to advertise this position to the EWRI community in Pittsburgh.
4. Dinner Events

· Water Treatment
· Wet Weather Overflow Disinfection
· GIS Topic
Minutes
Plan to have a dinner event to replace the sustainability conference in January, and the sustainability conference will be moved to February or March.
Tim: potential for inviting U Pitt students to come and give a talk about their research for the dinner event

5. Annual Sustainability Conference

Water-Energy Nexus

Venue: Phipps Conservatory

Keynote Speaker:
Mayor Elect William Peduto

Minutes
Due to a change in Peduto’s schedule, the conference has to be postponed. There is a need to contact Greg Scott and let Greg reach the mayor to set up the new time.
Matt: Proposal to have the three rivers workshop the same time as the sustainability conference (making the conference a joint event). The workshop can be a 2-hour section of the conference. Representatives from about 200 companies will attend the work shop and participate in the green work place challenge. The workshop will be on either February 25 or March 27.
Matt: Sustainable Pittsburgh will cover all the cost for participants who will participate in the green work place challenge. Other conference attendees will pay for the standard registration fee.

Liwei: Need to send an e-mail to Bruce Logan to ask about his availability on the new date of the conference.

Kemal: It will be good if Matt can send the group an e-mail with info about the challenge, and the info can be incorporated into the new flyer.
Need to confirm with Peduto if he is available on February 25 or March 27. Jonathan will send an e-mail to Greg Scott to highlight the two potential dates for the conference, and Greg can reach the mayor and ask about his availability on these two dates.

a. Topics/Speakers –

i. Biologic Fuel Cells - Dr. Bruce Logan
ii. Dr. Alexander Hakala from NETL—topic TBD

iii. Heat Recovery - Philadelphia Water Department?

Nova Thermal can send someone to come; Kemal still trying to reach people in Philadelphia Water Department

iv. ACEEE - ?

v. Others…?

b. Sponsors/Vendors –

i. Vendor Participation

ii. Traditional Sponsors (GAI, HMM, AECOM, etc…)

c. Additional Considerations

i. Change of Date
Minutes
Alternative keynote speaker: someone in charge of sustainability in Mayor’s administration;

Second speaker: good to invite Alex to talk about water economy network

Tentative meeting agenda:
8:00 to 9:00: registration/breakfast
9:00 to 9:30: keynote speaker

9:30 to 10:00 second speaker (probably Alex)

Speaker order: speaker from water economy network; NETL; Bruce Logan

Afternoon—shale gas extraction

Need to change the sponsorship letter based on the new date.
6. CMU Grad Student Chapter Update

Minutes
A social networking dinner will be hosted at CMU on December 4th, 2013. Professionals are invited to come and communicate with students.
7. Pitt Grad Student Chapter Update

Minutes
None
8. Other Items/New Business

a. ASCE Newsletter
b. Membership/Participation

i. Young Members Forum

ii. UPJ

iii. Other opportunities?

c. ASCE Section Website Updates
Minutes
ASCE questionnaire—Kemal will take care of that
9. Other Items/Next Meeting Location?
December - ????
January - ????

Minutes
Tentative time: December 17; Suggested venue: Hatch Mott MacDonald office
1

